

Hayward Water System Public Health Goal Report

Alex Ameri, Deputy Director of Public Works

Utilities Division
Department of Public Works

Water Quality Measures

- Two sets of water quality measures have been established by regulatory agencies:
 - Maximum Contaminant Levels (MCLs) regulatory standards to determine compliance with health and safety requirements
 - Public Health Goals (PHGs)/Maximum
 Contaminant Level Goals (MCLGs) health risk-based targets

What are Maximum Contaminant Levels?

- Established by California Department of Health for regulated constituents
- *Enforceable* standards, above which water systems must take specific corrective actions
- Set at levels that protect the public from all but a negligible risk and are achievable with current technology
- Hayward Water System typically meets all MCLs

What are Public Health Goals?

- Set by the California Environmental Protection Agency
- Federal equivalents, set by US Environmental Protection Agency, are known as Maximum Contaminant Level Goals (MCLGs)
- Non-enforceable contaminant levels based solely on health risk considerations
- Technological and economic feasibility of achieving goals is not considered
- "Ideal" level for health protection

Public Health Goal Report

- Required by California Health and Safety Code every three years if PHG or MCLG has been exceeded in three prior years
- Content and timing prescribed by the Code
- Prepared in addition to annual Water Quality Report
- Must include:
 - Health risk assessment
 - Discussion of best available technology
 - Cost of treating water to PHG level

Public Health Goal Exceedance

- One constituent, total coliform, was detected above the applicable PHG during the past three years
- Total coliform levels did <u>not</u> exceed MCL in this period
- Report has been prepared in accordance with Health and Safety Code requirements
- Code requires a public hearing for governing body to receive report and public comments

What is Total Coliform?

- Widely present in the environment
- No health risks have been identified with total coliform
- Indicator that other, potentially harmful bacteria may be present
- Presence of coliform requires follow-up sampling to ensure that other bacteria is not in the system
- Measured as a "percent positive" value
- MCL is that no more than 5% of samples collected can be positive
- MCLG is effectively zero percent positive

Coliform Sampling Results

- 4800 samples collected from distribution system during past three years (2007 – 2009)
- 25 samples (0.5%) were positive
- MCLG of zero percent positive samples was exceeded in 12 of 36 months
- Repeat samples, taken within 24 hours, were all negative

 MCL of 5% (about 6 positive samples each month) was never exceeded

Health Risks & Treatment Technologies


- No specific health risk identified with coliform indicator only of other potential pathogens
- All best available technology and treatment techniques are already in place
- Other useful measures, such as cross-connection control and water main flushing, are also part of normal operations
- Higher disinfectant levels could lower the incidence of coliform, but would increase disinfectant byproduct levels, some of which could have adverse health impacts
 - thus not recommended

Next Steps

- Conduct public hearing
- Adopt resolution indicating that Council has reviewed the report and received public comments, and has directed staff to inform the California Department of Public Health of these actions
- Staff will continue to implement appropriate operation and maintenance activities and to monitor coliform levels

Hayward Water System Public Health Goal Report

Alex Ameri, Deputy Director of Public Works

Utilities Division
Department of Public Works

